A Study of Economic Impacts from the Implementation of a Renewable Portfolio Standard and an Energy Efficiency Program in Michigan Produced by: NextEnergy Prepared for: Michigan Department of Environmental Quality (MDEQ) # **APPENDICES** April, 2007 # **INDEX TO APPENDICIES** | INDEX TO APPENDICIES | | |--|---| | LIST OF TABLES IN APPENDIX | b | | APPENDIX A – Generation Data Tables | a | | APPENDIX B – Michigan Economic Impact Tables | f | | APPENDIX C – Projected CO ₂ Emissions | j | | APPENDIX D – MODELING TOOLS | k | | 1. Energy 2020 | 0 | | 2. REMI Policy Insights | r | | | | | | | | LIST OF TABLES IN APPENDIX | | | | | | Table A - Michigan Electric Sales (GWh) | | | Table B - Michigan Generation Capacity (MW) | | | Table C - Base Case Generation Mix | | | Table D - Case EE1 Generation Mix | | | Table E - Case EE2 Generation Mix | | | Table F - Case RPS1 Generation Mix | | | Table G - Case RPS2 Generation Mix | | | Table H - Case EE2RPS2 Generation Mix | d | | Table I - Case EE2RPS2 Generation Mix | e | | Table J – REMI Projected Michigan Gross Regional Product | f | | Table K – REMI Projected Michigan Employment Levels | g | | Table L - REMI Projected Michigan Real Net Disposable Personal Income | h | | Table M - REMI Projected Michigan Real Disposable Personal Income (per capita basis) | i | | Table N - CO2 Emissions | j | | Table O – Capital Cost Fractions | k | | Table P - O&M Cost Fractions | 1 | | Table Q - Fuel Cost Fractions | | | Table R - Energy Efficiency Cost Allocation | | | Table S - REMI Economic Sectors | | | Table T - REMI Consumer Spending Options | f | # **APPENDIX A – Generation Data Tables** Table A - Michigan Electric Sales (GWh) | | Base Case | EE1 | EE2 | RPS1 | RPS2 | RPS1-EE1 | RPS2-EE2 | |------|-----------|---------|---------|---------|---------|----------|----------| | 2006 | 111,096 | 111,096 | 111,096 | 111,097 | 111,097 | 111,097 | 111,097 | | 2007 | 112,323 | 111,894 | 111,585 | 112,327 | 112,327 | 111,899 | 111,588 | | 2008 | 114,036 | 113,183 | 112,554 | 114,036 | 114,036 | 113,183 | 112,552 | | 2009 | 115,291 | 114,005 | 113,057 | 115,286 | 115,286 | 113,997 | 113,048 | | 2010 | 116,404 | 114,689 | 113,424 | 116,385 | 116,385 | 114,668 | 113,398 | | 2011 | 118,506 | 116,358 | 114,768 | 118,473 | 118,473 | 116,321 | 114,729 | | 2012 | 120,588 | 118,004 | 116,087 | 120,527 | 120,526 | 117,941 | 116,016 | | 2013 | 122,554 | 119,538 | 117,294 | 122,460 | 122,459 | 119,440 | 117,184 | | 2014 | 124,564 | 121,113 | 118,542 | 124,434 | 124,433 | 120,976 | 118,392 | | 2015 | 126,620 | 122,730 | 119,836 | 126,447 | 126,446 | 122,554 | 119,650 | | 2016 | 126,776 | 122,457 | 119,248 | 126,562 | 126,573 | 122,239 | 119,035 | | 2017 | 127,089 | 122,347 | 118,820 | 126,835 | 126,841 | 122,091 | 118,563 | | 2018 | 128,876 | 123,709 | 119,860 | 128,585 | 128,566 | 123,421 | 119,545 | | 2019 | 130,792 | 125,207 | 121,034 | 130,464 | 130,409 | 124,884 | 120,639 | | 2020 | 132,723 | 126,707 | 122,209 | 132,362 | 132,252 | 126,350 | 121,718 | | 2021 | 134,920 | 128,462 | 123,641 | 134,532 | 134,343 | 128,082 | 123,034 | | 2022 | 136,796 | 129,895 | 124,746 | 136,390 | 136,104 | 129,488 | 124,010 | | 2023 | 138,695 | 131,351 | 125,868 | 138,287 | 137,896 | 130,927 | 124,998 | | 2024 | 140,789 | 132,998 | 127,162 | 140,314 | 139,789 | 132,561 | 126,153 | | 2025 | 142,894 | 134,716 | 128,528 | 142,394 | 141,698 | 134,275 | 127,368 | Table B - Michigan Generation Capacity (MW) | | Base Case | EE1 | EE2 | RPS1 | RPS2 | RPS1-EE1 | RPS2-EE2 | |------|-----------|--------|--------|--------|--------|----------|----------| | 2006 | 27,475 | 27,475 | 27,475 | 27,475 | 27,475 | 27,475 | 27,475 | | 2007 | 27,475 | 27,475 | 27,475 | 27,513 | 27,513 | 27,513 | 27,513 | | 2008 | 27,955 | 27,475 | 27,475 | 28,140 | 28,140 | 27,660 | 27,660 | | 2009 | 28,115 | 27,475 | 27,475 | 28,213 | 28,213 | 27,733 | 27,733 | | 2010 | 28,435 | 27,635 | 27,475 | 28,633 | 28,633 | 27,833 | 27,833 | | 2011 | 28,755 | 27,955 | 27,795 | 28,899 | 28,899 | 28,099 | 27,939 | | 2012 | 29,415 | 28,615 | 28,455 | 29,737 | 29,737 | 28,777 | 28,687 | | 2013 | 30,014 | 29,054 | 28,394 | 30,322 | 30,322 | 29,362 | 28,772 | | 2014 | 30,674 | 29,054 | 28,394 | 30,930 | 30,930 | 29,470 | 28,880 | | 2015 | 30,925 | 29,305 | 28,805 | 31,291 | 31,291 | 29,581 | 29,151 | | 2016 | 31,700 | 29,580 | 29,080 | 32,182 | 32,182 | 29,972 | 29,542 | | 2017 | 32,098 | 29,978 | 29,478 | 32,602 | 32,790 | 30,392 | 30,400 | | 2018 | 32,436 | 30,816 | 29,816 | 32,964 | 33,632 | 31,254 | 31,242 | | 2019 | 33,390 | 31,270 | 30,270 | 33,944 | 35,105 | 31,734 | 31,875 | | 2020 | 33,735 | 31,615 | 30,615 | 34,137 | 35,805 | 32,107 | 32,755 | | 2021 | 34,333 | 32,033 | 31,213 | 34,760 | 36,968 | 32,390 | 33,918 | | 2022 | 35,064 | 32,764 | 31,944 | 35,516 | 38,017 | 33,146 | 34,967 | | 2023 | 35,737 | 33,437 | 32,277 | 36,217 | 39,268 | 33,847 | 35,718 | | 2024 | 35,737 | 33,437 | 32,277 | 36,217 | 39,268 | 33,847 | 35,718 | | 2025 | 35,737 | 33,437 | 32,277 | 36,217 | 39,268 | 33,847 | 35,718 | Table C - Base Case Generation Mix (GWh) | | | | | | WIIX (G WII) | Pumped | | | | | | | | | | |------|-------------------------|---------------------------------------|-----------------------|-------|--------------|--------|---------|-------|-------|-------|-----|---------|--|--|--| | | Coal | Nuclear | Gas | Oil | Renewable | Hydro | TOTAL | | | | | | | | | | 2006 | 67,299 | 14,368 | 15,035 | 3,867 | 3,279 | 148 | 103,996 | | | | | | | | | | 2007 | 67,299 | 14,368 | 9,142 | 2,361 | 3,279 | 148 | 96,597 | | | | | | | | | | 2008 | 67,299 | 14,368 | 368 7,322 1,962 3,279 | | 148 | 94,378 | | | | | | | | | | | 2009 | 67,299 | 14,368 | 6,705 | 1,812 | 3,279 | 148 | 93,611 | | | | | | | | | | 2010 | 67,299 | 14,368 | 6,549 | 1,807 | 3,279 | 148 | 93,450 | | | | | | | | | | 2011 | 67,299 | 14,368 | 9,682 | 2,702 | 3,279 | 148 | 97,478 | | | | | | | | | | 2012 | 70,263 | 14,368 | 9,947 | 2,793 | 3,279 | 148 | 100,797 | | | | | | | | | | 2013 | 73,226 | 14,368 | 11,750 | 3,266 | 3,279 | 148 | 106,036 | | | | | | | | | | 2014 | 76,189 | 14,368 | 11,288 | 3,171 | 3,279 | 148 | 108,444 | | | | | | | | | | 2015 | 77,908 | 14,368 | 11,429 | 3,220 | 3,279 | 148 | 110,352 | | | | | | | | | | 2016 | | · · · · · · · · · · · · · · · · · · · | | | 85,658 | 85,658 | 14,368 | 9,122 | 2,603 | 3,279 | 148 | 113,292 | | | | | 2017 | | | | | | | | | | | | | | | | | 2018 | 87,493 | 14,368 | 10,211 | 2,955 | 3,279 | 148 | 118,453 | | | | | | | | | | 2019 | 91,921 | 14,368 | 10,229 | 2,960 | 3,279 | 148 | 122,904 | | | | | | | | | | 2020 | 93,827 | 14,368 | 11,013 | 3,208 | 3,279 | 148 | 125,843 | | | | | | | | | | 2021 | 97,882 | 14,368 | 10,390 | 3,036 | 3,279 | 148 | 129,102 | | | | | | | | | | 2022 | 2 101,502 14,368 | | 10,042 | 2,929 | 3,279 | 148 | 132,267 | | | | | | | | | | 2023 | 104,990 | 14,368 | 9,286 | 2,695 | 3,279 | 148 | 134,766 | | | | | | | | | | 2024 | 106,520 | 14,368 | 9,543 | 2,776 | 3,279 | 148 | 136,633 | | | | | | | | | | 2025 | 107,052 | 14,368 | 10,341 | 2,912 | 3,279 | 148 | 138,100 | | | | | | | | | Table D - Case EE1 Generation Mix (GWh) | | | | | | | Pumped | | |------|--------|---------|--------|-------|-----------|--------|---------| | | Coal | Nuclear | Gas | Oil | Renewable | Hydro | TOTAL | | 2006 | 67,299 | 14,368 | 15,035 | 3,867 | 3,279 | 148 | 103,996 | | 2007 | 67,299 | 14,368 | 9,076 | 2,344 | 3,279 | 148 | 96,514 | | 2008 | 67,299 | 14,368 | 7,189 | 1,851 | 3,279 | 148 | 94,134 | | 2009 | 67,299 | 14,368 | 6,531 | 1,679 | 3,279 | 148 | 93,305 | | 2010 | 67,299 | 14,368 | 6,340 | 1,650 | 3,279 | 148 | 93,084 | | 2011 | 67,299 | 14,368 | 7,764 | 2,057 | 3,279 | 148 | 94,915 | | 2012 | 70,263 | 14,368 | 9,661 | 2,585 | 3,279 | 148 | 100,303 | | 2013 | 73,226 | 14,368 | 10,362 | 2,730 | 3,279 | 148 | 104,112 | | 2014 | 73,226 | 14,368 | 10,059 | 2,664 | 3,279 | 148 | 103,743 | | 2015 | 74,945 | 14,368 | 10,270 | 2,730 | 3,279 | 148 | 105,739 | | 2016 | 77,846 | 14,368 | 9,240 | 2,475 | 3,279 | 148 | 107,355 | | 2017 | 79,716 | 14,368 | 9,559 | 2,572 | 3,279 | 148 | 109,642 | | 2018 | 83,471 | 14,368 | 8,858 | 2,374 | 3,279 | 148 | 112,498 | | 2019 | 85,664 | 14,368 | 8,778 | 2,352 | 3,279 | 148 | 114,588 | | 2020 | 87,410 | 14,368 | 9,127 | 2,450 | 3,279 | 148 | 116,782 | | 2021 | 89,221 | 14,368 | 8,983 | 2,474 | 3,279 | 148 | 118,473 | | 2022 | 92,676 | 14,368 | 8,769 | 2,413 | 3,279 | 148 | 121,652 | | 2023 | 95,999 | 14,368 | 9,310 | 2,574 | 3,279 | 148 | 125,679 | | 2024 | 97,364 | 14,368 | 9,980 | 2,770 | 3,279 | 148 | 127,909 | | 2025 | 97,747 | 14,368 | 10,582 | 3,012 | 3,279 | 148 | 129,136 | **Table E - Case EE2 Generation Mix (GWh)** | | | | | | , , | Pumped | | | | | | | | | | |------|---------------------------|---------|--------|-------|-----------|--------|---------|--|--|--------|-------|-------|-------|-----|---------| | | Coal | Nuclear | Gas | Oil | Renewable | Hydro | TOTAL | | | | | | | | | | 2006 | 67,299 | 14,368 | 15,035 | 3,867 | 3,279 | 148 | 103,996 | | | | | | | | | | 2007 | 67,299 | 14,368 | 9,061 | 2,340 | 3,279 | 148 | 96,495 | | | | | | | | | | 2008 | 67,299 | 14,368 | 7,141 | 1,838 | 3,279 | 148 | 94,073 | | | | | | | | | | 2009 | 67,299 | 14,368 | 6,456 | 1,660 | 3,279 | 148 | 93,210 | | | | | | | | | | 2010 | 67,299 | 14,368 | 6,246 | 1,605 | 3,279 | 148 | 92,945 | | | | | | | | | | 2011 | 67,299 | 14,368 | 7,166 | 1,883 | 3,279 | 148 | 94,143 | | | | | | | | | | 2012 | 70,263 | 14,368 | 8,541 | 2,249 | 3,279 | 148 | 98,847 | | | | | | | | | | 2013 | 70,263 | 14,368 | 10,658 | 2,788 | 3,279 | 148 | 101,504 | | | | | | | | | | 2014 | 70,263 | 14,368 | 10,136 | 2,665 | 3,279 | 148 | 100,858 | | | | | | | | | | 2015 | 71,981 | 14,368 | 10,279 | 2,737 | 3,279 | 148 | 102,792 | | | | | | | | | | 2016 | 74,882 | 14,368 | 9,111 | 2,445 | 3,279 | 148 | 104,233 | | | | | | | | | | 2017 | 76,342 | 14,368 | 9,618 | 2,589 | 3,279 | 148 |
106,343 | | | | | | | | | | 2018 | _ | 77,904 | 77,904 | | | | | | | 14,368 | 9,446 | 2,541 | 3,279 | 148 | 107,685 | | 2019 | 79,981 | 14,368 | 9,314 | 2,503 | 3,279 | 148 | 109,593 | | | | | | | | | | 2020 | 81,612 | 14,368 | 9,609 | 2,586 | 3,279 | 148 | 111,602 | | | | | | | | | | 2021 | 85,389 | 14,368 | 8,562 | 2,303 | 3,279 | 148 | 114,048 | | | | | | | | | | 2022 | 88,726 | 14,368 | 8,225 | 2,209 | 3,279 | 148 | 116,954 | | | | | | | | | | 2023 | 2023 89,852 14,368 | | 9,643 | 2,642 | 3,279 | 148 | 119,933 | | | | | | | | | | 2024 | 91,091 | 14,368 | 10,242 | 2,847 | 3,279 | 148 | 121,975 | | | | | | | | | | 2025 | 91,353 | 14,368 | 10,784 | 3,073 | 3,279 | 148 | 123,005 | | | | | | | | | Table F - Case RPS1 Generation Mix (GWh) | | | | | | | Pumped | | |------|---------|---------|--------|-------|-----------|--------|---------| | | Coal | Nuclear | Gas | Oil | Renewable | Hydro | TOTAL | | 2006 | 67,299 | 14,368 | 15,035 | 3,867 | 3,279 | 148 | 103,996 | | 2007 | 67,299 | 14,368 | 9,121 | 2,355 | 3,521 | 148 | 96,812 | | 2008 | 67,299 | 14,368 | 7,215 | 1,933 | 4,223 | 148 | 95,187 | | 2009 | 67,299 | 14,368 | 6,547 | 1,747 | 4,749 | 148 | 94,859 | | 2010 | 67,299 | 14,368 | 6,324 | 1,723 | 5,333 | 148 | 95,195 | | 2011 | 67,299 | 14,368 | 8,760 | 2,409 | 5,934 | 148 | 98,919 | | 2012 | 70,263 | 14,368 | 9,581 | 2,635 | 6,650 | 148 | 103,644 | | 2013 | 73,226 | 14,368 | 10,721 | 2,916 | 7,271 | 148 | 108,650 | | 2014 | 76,189 | 14,368 | 9,691 | 2,654 | 7,806 | 148 | 110,856 | | 2015 | 77,908 | 14,368 | 9,574 | 2,628 | 8,332 | 148 | 112,958 | | 2016 | 82,205 | 14,368 | 7,106 | 1,979 | 8,878 | 148 | 114,685 | | 2017 | 83,884 | 14,368 | 7,832 | 2,152 | 8,987 | 148 | 117,371 | | 2018 | 85,674 | 14,368 | 8,796 | 2,425 | 9,102 | 148 | 120,513 | | 2019 | 90,053 | 14,368 | 9,030 | 2,495 | 9,233 | 148 | 125,327 | | 2020 | 89,830 | 14,368 | 10,341 | 2,942 | 9,369 | 148 | 126,998 | | 2021 | 93,842 | 14,368 | 9,685 | 2,762 | 9,493 | 148 | 130,299 | | 2022 | 97,421 | 14,368 | 7,873 | 2,208 | 9,615 | 148 | 131,633 | | 2023 | 100,865 | 14,368 | 7,765 | 2,195 | 9,754 | 148 | 135,095 | | 2024 | 102,334 | 14,368 | 8,481 | 2,413 | 9,896 | 148 | 137,641 | | 2025 | 102,824 | 14,368 | 9,491 | 2,608 | 10,019 | 148 | 139,458 | Table G - Case RPS2 Generation Mix (GWh) | | | | | | | Pumped | | | | | | | | | |------|---------------------------|---------------|--------------|--------|-----------|---------------------------------------|---------|-----|---------|-------|-------|--------|-----|---------| | | Coal | Nuclear | Gas | Oil | Renewable | Hydro | TOTAL | | | | | | | | | 2006 | 67,299 | 14,368 | 15,035 | 3,867 | 3,279 | 148 | 103,996 | | | | | | | | | 2007 | 67,299 | 14,368 | 14,368 9,121 | | 3,521 | 148 | 96,812 | | | | | | | | | 2008 | 67,299 | 14,368 | 7,215 | 1,933 | 4,223 | 148 | 95,187 | | | | | | | | | 2009 | 67,299 | 14,368 | 6,547 | 1,747 | 4,749 | 148 | 94,859 | | | | | | | | | 2010 | 67,299 | 14,368 | 6,324 | 1,723 | 5,333 | 148 | 95,195 | | | | | | | | | 2011 | 67,299 | 14,368 | 8,760 | 2,409 | 5,934 | 148 | 98,919 | | | | | | | | | 2012 | 70,263 | 14,368 | 9,581 | 2,635 | 6,650 | 148 | 103,644 | | | | | | | | | 2013 | 13 73,226 | 14,368 | 10,721 | 2,916 | 7,271 | 148 | 108,650 | | | | | | | | | 2014 | 76,189 | 14,368 | 9,691 | 2,654 | 7,806 | 148 | 110,856 | | | | | | | | | 2015 | 77,908 | 77,908 14,368 | | 2,628 | 8,332 | 148 | 112,958 | | | | | | | | | 2016 | | | | 14,368 | 7,110 | 1,981 | 8,878 | 148 | 114,693 | | | | | | | 2017 | 82,526 | 14,368 | 7,977 | 2,191 | 10,065 | 148 | 117,274 | | | | | | | | | 2018 | 83,956 | | | | | · · · · · · · · · · · · · · · · · · · | | | 14,368 | 8,640 | 2,378 | 11,360 | 148 | 120,850 | | 2019 | 87,962 | 14,368 | 8,629 | 2,375 | 12,702 | 148 | 126,184 | | | | | | | | | 2020 | 87,353 | 14,368 | 9,688 | 2,741 | 14,085 | 148 | 128,384 | | | | | | | | | 2021 | 90,945 | 14,368 | 8,620 | 2,443 | 15,538 | 148 | 132,062 | | | | | | | | | 2022 | 93,060 | 14,368 | 7,790 | 2,216 | 16,994 | 148 | 134,575 | | | | | | | | | 2023 | 2023 96,074 14,3 | | 5,586 | 1,579 | 18,485 | 148 | 136,240 | | | | | | | | | 2024 | 2024 96,044 14,368 | | 6,274 | 1,790 | 20,034 | 148 | 138,658 | | | | | | | | | 2025 | 96,050 | 14,368 | 6,671 | 1,839 | 21,631 | 148 | 140,706 | | | | | | | | Table H - Case EE2RPS2 Generation Mix (GWh) | | | | | | | Pumped | | |------|------------------------|---------|--------|-------|-----------|--------|---------| | | Coal | Nuclear | Gas | Oil | Renewable | Hydro | TOTAL | | 2006 | 67,299 | 14,368 | 15,035 | 3,867 | 3,279 | 148 | 103,996 | | 2007 | 67,299 | 14,368 | 9,054 | 2,338 | 3,521 | 148 | 96,729 | | 2008 | 67,299 | 14,368 | 7,081 | 1,823 | 4,223 | 148 | 94,943 | | 2009 | 67,299 | 14,368 | 6,363 | 1,635 | 4,749 | 148 | 94,563 | | 2010 | 67,299 | 14,368 | 6,112 | 1,570 | 5,333 | 148 | 94,830 | | 2011 | 67,299 | 14,368 | 6,833 | 1,775 | 5,934 | 148 | 96,358 | | 2012 | 70,263 | 14,368 | 8,325 | 2,149 | 6,650 | 148 | 101,902 | | 2013 | 73,226 | 14,368 | 8,983 | 2,313 | 7,271 | 148 | 106,309 | | 2014 | 73,226 | 14,368 | 8,444 | 2,181 | 7,806 | 148 | 106,173 | | 2015 | 73,463 | 14,368 | 8,906 | 2,304 | 8,332 | 148 | 107,521 | | 2016 | 75,381 | 14,368 | 8,273 | 2,143 | 8,878 | 148 | 109,191 | | 2017 | 76,903 | 14,368 | 8,342 | 2,162 | 8,987 | 148 | 110,910 | | 2018 | 018 80,614 14,3 | | 8,172 | 2,116 | 9,102 | 148 | 114,520 | | 2019 | 82,759 | 14,368 | 8,132 | 2,105 | 9,233 | 148 | 116,747 | | 2020 | 84,454 | 14,368 | 8,188 | 2,120 | 9,369 | 148 | 118,648 | | 2021 | 86,224 | 14,368 | 7,922 | 2,078 | 9,493 | 148 | 120,233 | | 2022 | 89,634 | 14,368 | 7,624 | 1,998 | 9,615 | 148 | 123,387 | | 2023 | 92,910 | 14,368 | 8,268 | 2,175 | 9,754 | 148 | 127,624 | | 2024 | 94,227 | 14,368 | 8,890 | 2,344 | 9,896 | 148 | 129,874 | | 2025 | 94,574 | 14,368 | 9,497 | 2,571 | 10,019 | 148 | 131,177 | Table I - Case EE2RPS2 Generation Mix (GWh) | | | | | | | Pumped | | | | | | | |------|---------------------------|---------|-----------------|-------|-----------|--------|---------|-------|-------|-------|-----|---------| | | Coal | Nuclear | Gas | Oil | Renewable | Hydro | TOTAL | | | | | | | 2006 | 67,299 | 14,368 | 15,035 | 3,867 | 3,279 | 148 | 103,996 | | | | | | | 2007 | 67,299 | 14,368 | 9,039 | 2,334 | 3,521 | 148 | 96,709 | | | | | | | 2008 | 67,299 | 14,368 | 7,033 | 1,810 | 4,223 | 148 | 94,882 | | | | | | | 2009 | 67,299 | 14,368 | 6,288 | 1,616 | 4,749 | 148 | 94,468 | | | | | | | 2010 | 67,299 | 14,368 | 6,009 | 1,543 | 5,333 | 148 | 94,701 | | | | | | | 2011 | 67,299 | 14,368 | 6,278 | 1,613 | 5,934 | 148 | 95,641 | | | | | | | 2012 | 68,781 | 14,368 | 8,325 | 2,169 | 6,650 | 148 | 100,442 | | | | | | | 2013 | 68,781 | 14,368 | 9,850 | 2,556 | 7,271 | 148 | 102,974 | | | | | | | 2014 | 68,781 | 14,368 | 9,018 | 2,352 | 7,806 | 148 | 102,473 | | | | | | | 2015 | 69,018 | 14,368 | 9,350 | 2,468 | 8,332 | 148 | 103,684 | | | | | | | 2016 | 16 71,084 | | 6 71,084 | | | | 14,368 | 8,541 | 2,262 | 8,878 | 148 | 105,281 | | 2017 | 72,168 | 14,368 | 8,812 | 2,337 | 10,065 | 148 | 107,898 | | | | | | | 2018 | 73,325 | 14,368 | 8,407 | 2,225 | 11,360 | 148 | 109,833 | | | | | | | 2019 | 72,905 | 14,368 | 8,527 | 2,280 | 12,702 | 148 | 110,931 | | | | | | | 2020 | 74,096 | 14,368 | 8,648 | 2,315 | 14,085 | 148 | 113,661 | | | | | | | 2021 | 77,405 | 14,368 | 7,616 | 2,035 | 15,538 | 148 | 117,111 | | | | | | | 2022 | 79,234 | 14,368 | 7,611 | 2,037 | 16,994 | 148 | 120,392 | | | | | | | 2023 | 79,879 | 14,368 | 7,577 | 2,038 | 18,485 | 148 | 122,495 | | | | | | | 2024 | 2024 79,579 14,368 | | 8,036 | 2,218 | 20,034 | 148 | 124,384 | | | | | | | 2025 | 79,322 | 14,368 | 8,150 | 2,280 | 21,631 | 148 | 125,899 | | | | | | #### **RPS & Energy Efficiency Economic Impacts on Michigan** # **APPENDIX B – Michigan Economic Impact Tables** Table J – REMI Projected Michigan Gross Regional Product | | BASE
CASE | | EE1 | | | EE2 | | | RPS1 | <u> </u> | | RPS2 | | EE1RPS1 | | | EE2RPS2 | | | |------|---------------|---------------|----------|---------|---------------|----------|---------|---------------|-----------|----------|---------------|----------|---------|---------------|----------|---------|---------------|----------|---------| | | | | Cas | se | | Cas | se | | Cas | se | | Cas | se | | Cas | se | | Cas | se | | | TOTAL (\$Bil) | TOTAL (\$Bil) | (\$,Mil) | PERCENT | TOTAL (\$Bil) | (\$,Mil) | PERCENT | TOTAL (\$Bil) | (\$,Mil) | PERCENT | TOTAL (\$Bil) | (\$,Mil) | PERCENT | TOTAL (\$Bil) | (\$,Mil) | PERCENT | TOTAL (\$Bil) | (\$,Mil) | PERCENT | 2006 | \$391.89 | \$391.89 | \$0.00 | 0.000% | \$391.89 | \$0.00 | 0.000% | \$391.89 | \$5.95 | 0.002% | \$391.89 | \$5.95 | 0.002% | \$391.89 | \$5.95 | 0.002% | \$391.89 | \$5.95 | 0.002% | | 2007 | \$407.83 | \$407.86 | \$30.30 | 0.007% | \$407.87 | \$34.85 | 0.009% | \$407.86 | \$28.56 | 0.007% | \$407.86 | \$28.56 | 0.007% | \$407.89 | \$58.69 | 0.014% | \$407.90 | \$66.07 | 0.016% | | 2008 | \$423.16 | \$423.19 | \$28.93 | 0.007% | \$423.18 | \$19.62 | 0.005% | \$423.20 | \$37.29 | 0.009% | \$423.20 | \$37.29 | 0.009% | \$423.23 | \$69.40 | 0.016% | \$423.22 | \$62.87 | 0.015% | | 2009 | \$437.21 | \$437.24 | \$23.32 | 0.005% | \$437.22 | \$10.56 | 0.002% | \$437.25 | \$35.43 | 0.008% | \$437.25 | \$35.43 | 0.008% | \$437.27 | \$58.14 | 0.013% | \$437.27 | \$51.48 | 0.012% | | 2010 | \$451.04 | \$451.07 | \$30.21 | 0.007% | \$451.06 | \$18.34 | 0.004% | \$451.08 | \$42.36 | 0.009% | \$451.08 | \$42.36 | 0.009% | \$451.10 | \$61.22 | 0.014% | \$451.09 | \$51.51 | 0.011% | | 2011 | \$464.15 | \$464.17 | \$22.95 | 0.005% | \$464.16 | \$15.17 | 0.003% | \$464.20 | \$56.00 | 0.012% | \$464.20 | \$56.00 | 0.012% | \$464.21 | \$67.02 | 0.014% | \$464.21 | \$64.70 | 0.014% | | 2012 | \$477.09 | \$477.11 | \$26.64 | 0.006% | \$477.10 | \$14.86 | 0.003% | \$477.15 | \$60.67 | 0.013% | \$477.14 | \$53.25 | 0.011% | \$477.16 | \$77.48 | 0.016% |
\$477.16 | \$75.71 | 0.016% | | 2013 | \$486.89 | \$486.93 | \$42.72 | 0.009% | \$486.91 | \$21.76 | 0.004% | \$486.93 | \$43.12 | 0.009% | \$486.93 | \$35.40 | 0.007% | \$486.97 | \$83.31 | 0.017% | \$486.95 | \$60.52 | 0.012% | | 2014 | \$496.85 | \$496.88 | \$31.10 | 0.006% | \$496.88 | \$31.16 | 0.006% | \$496.89 | \$36.47 | 0.007% | \$496.88 | \$28.63 | 0.006% | \$496.91 | \$61.28 | 0.012% | \$496.89 | \$42.60 | 0.009% | | 2015 | \$506.84 | \$506.90 | \$54.81 | 0.011% | \$506.91 | \$61.68 | 0.012% | \$506.86 | \$19.56 | 0.004% | \$506.86 | \$11.63 | 0.002% | \$506.92 | \$76.60 | 0.015% | \$506.90 | \$60.94 | 0.012% | | 2016 | \$515.75 | \$515.80 | \$42.60 | 0.008% | \$515.82 | \$71.04 | 0.014% | \$515.75 | (\$3.66) | (0.001%) | \$515.80 | \$50.72 | 0.010% | \$515.80 | \$48.58 | 0.009% | \$515.87 | \$113.80 | 0.022% | | 2017 | \$524.46 | \$524.53 | \$70.86 | 0.014% | \$524.57 | \$110.20 | 0.021% | \$524.43 | (\$31.80) | (0.006%) | \$524.54 | \$79.22 | 0.015% | \$524.51 | \$48.95 | 0.009% | \$524.64 | \$181.90 | 0.035% | | 2018 | \$533.07 | \$533.16 | \$89.48 | 0.017% | \$533.19 | \$117.00 | 0.022% | \$533.03 | (\$40.71) | (0.008%) | \$533.15 | \$80.02 | 0.015% | \$533.13 | \$60.79 | 0.011% | \$533.26 | \$184.10 | 0.035% | | 2019 | \$541.71 | \$541.79 | \$83.92 | 0.015% | \$541.84 | \$131.80 | 0.024% | \$541.67 | (\$41.02) | (0.008%) | \$541.78 | \$66.71 | 0.012% | \$541.76 | \$49.68 | 0.009% | \$541.88 | \$170.10 | 0.031% | | 2020 | \$550.30 | \$550.42 | \$117.40 | 0.021% | \$550.47 | \$164.30 | 0.030% | \$550.25 | (\$52.06) | (0.009%) | \$550.35 | \$46.51 | 0.008% | \$550.38 | \$75.32 | 0.014% | \$550.50 | \$195.10 | 0.035% | # **RPS & Energy Efficiency Economic Impacts on Michigan** # Appendix B (cont.) Table K – REMI Projected Michigan Employment Levels | | BASE
CASE | EE1 | | | | EE2 | | | RPS1 | 8 | _ | RPS2 | | | EE1RPS1 | | | EE2RPS2 | | |------|--------------|--------------|--------------|---------|----------------------------------|--------|---------|------------------------------|--------|----------|-------------------|--------|----------|------------------------------|---------|---------|------------------------------|---------|---------| | | | | Difference f | | n Base Difference from Base Case | | | Difference from Base
Case | | | Difference
Ca: | | | Difference from Base
Case | | | Difference from Base
Case | | | | | TOTAL (,000) | TOTAL (,000) | CHANGE | PERCENT | TOTAL (,000) | CHANGE | PERCENT | TOTAL (,000) | CHANGE | PERCENT | TOTAL (,000) | CHANGE | PERCENT | TOTAL (,000) | CHANGE | PERCENT | TOTAL (,000) | CHANGE | PERCENT | | 2006 | 5,604.7 | 5,604.7 | 0 | 0.000% | 5,604.7 | 0 | 0.000% | 5,604.7 | 0 | 0.000% | 5,604.7 | 0 | 0.000% | 5,604.7 | 0 | 0.000% | 5,604.7 | 0 | 0.000% | | 2007 | 5,667.8 | 5,668.1 | 322 | 0.006% | 5,668.3 | 540 | 0.010% | 5,668.2 | 420 | 0.007% | 5,668.2 | 420 | 0.007% | 5,668.5 | 743 | 0.013% | 5,668.6 | 834 | 0.015% | | 2008 | 5,713.8 | 5,714.2 | 363 | 0.006% | 5,714.2 | 357 | 0.006% | 5,714.3 | 504 | 0.009% | 5,714.3 | 504 | 0.009% | 5,714.8 | 928 | 0.016% | 5,714.6 | 792 | 0.014% | | 2009 | 5,748.0 | 5,748.2 | 260 | 0.005% | 5,748.2 | 208 | 0.004% | 5,748.4 | 482 | 0.008% | 5,748.4 | 482 | 0.008% | 5,748.7 | 715 | 0.012% | 5,748.6 | 592 | 0.010% | | 2010 | 5,776.0 | 5,776.4 | 397 | 0.007% | 5,776.4 | 385 | 0.007% | 5,776.5 | 498 | 0.009% | 5,776.5 | 498 | 0.009% | 5,776.7 | 724 | 0.013% | 5,776.6 | 558 | 0.010% | | 2011 | 5,798.3 | 5,798.6 | 270 | 0.005% | 5,798.6 | 320 | 0.006% | 5,799.0 | 651 | 0.011% | 5,799.0 | 651 | 0.011% | 5,799.0 | 727 | 0.013% | 5,799.0 | 716 | 0.012% | | 2012 | 5,814.4 | 5,814.7 | 274 | 0.005% | 5,814.8 | 348 | 0.006% | 5,815.1 | 630 | 0.011% | 5,815.0 | 514 | 0.009% | 5,815.2 | 780 | 0.013% | 5,815.2 | 771 | 0.013% | | 2013 | 5,850.5 | 5,851.0 | 531 | 0.009% | 5,850.9 | 386 | 0.007% | 5,850.9 | 418 | 0.007% | 5,850.8 | 297 | 0.005% | 5,851.4 | 906 | 0.015% | 5,851.2 | 693 | 0.012% | | 2014 | 5,884.6 | 5,885.0 | 398 | 0.007% | 5,885.1 | 548 | 0.009% | 5,884.9 | 340 | 0.006% | 5,884.8 | 218 | 0.004% | 5,885.2 | 648 | 0.011% | 5,885.1 | 512 | 0.009% | | 2015 | 5,917.0 | 5,917.7 | 707 | 0.012% | 5,918.0 | 935 | 0.016% | 5,917.1 | 83 | 0.001% | 5,917.0 | (39) | (0.001%) | 5,917.9 | 886 | 0.015% | 5,917.9 | 843 | 0.014% | | 2016 | 5,935.2 | 5,935.8 | 628 | 0.011% | 5,936.4 | 1,158 | 0.020% | 5,935.0 | (180) | (0.003%) | 5,935.7 | 451 | 0.008% | 5,935.8 | 635 | 0.011% | 5,936.9 | 1,662 | 0.028% | | 2017 | 5,949.8 | 5,950.8 | 999 | 0.017% | 5,951.4 | 1,594 | 0.027% | 5,949.4 | (452) | (0.008%) | 5,950.6 | 713 | 0.012% | 5,950.6 | 756 | 0.013% | 5,952.2 | 2,382 | 0.040% | | 2018 | 5,961.6 | 5,962.7 | 1,144 | 0.019% | 5,963.1 | 1,571 | 0.026% | 5,961.0 | (511) | (0.009%) | 5,962.3 | 733 | 0.012% | 5,962.4 | 875 | 0.015% | 5,963.9 | 2,349 | 0.039% | | 2019 | 5,972.6 | 5,973.7 | 1,107 | 0.019% | 5,974.3 | 1,728 | 0.029% | 5,972.2 | (427) | (0.007%) | 5,973.2 | 580 | 0.010% | 5,973.4 | 827 | 0.014% | 5,974.8 | 2,173 | 0.036% | | 2020 | 5,982.2 | 5,983.6 | 1,381 | 0.023% | 5,984.2 | 1,979 | 0.033% | 5,981.7 | (436) | (0.007%) | 5,982.5 | 358 | 0.006% | 5,983.2 | 1,054 | 0.018% | 5,984.5 | 2,313 | 0.039% | # RPS & Energy Efficiency Economic Impacts on Michigan # Appendix B (cont.) Table L - REMI Projected Michigan Real Net Disposable Personal Income | | BASE
CASE | | EE1 | | | EE2 | | | RPS1 | | | RPS2 | | | EE1RPS1 | | | EE2RPS2 | | |------|---------------|------------------------------|--------------------|---------|---------------|------------------------------|---------|---------------|------------------------------|----------|---------------|--------------------|----------|---------------|--------------------|---------|------------------------|--------------------|---------| | | | Difference from Base
Case | | | | Difference from Base
Case | | | Difference from Base
Case | | | Difference
Cas | | | Difference
Ca | | Difference fro
Case | | | | | TOTAL (\$Bil) | TOTAL (\$Bil) | CHANGE
(\$,Mil) | PERCENT | TOTAL (\$Bil) | CHANGE
(\$,Mil) | PERCENT | TOTAL (\$Bil) | CHANGE
(\$,Mil) | PERCENT | TOTAL (\$Bil) | CHANGE
(\$,Mil) | PERCENT | TOTAL (\$Bil) | CHANGE
(\$,Mil) | PERCENT | TOTAL (\$Bil) | CHANGE
(\$,Mil) | PERCENT | | 2006 | \$293.80 | \$293.80 | \$0.00 | 0.000% | \$293.80 | \$0.00 | 0.000% | \$293.80 | \$0.00 | 0.000% | \$293.80 | \$0.00 | 0.000% | \$293.80 | \$0.00 | 0.000% | \$293.80 | \$0.00 | 0.000% | | 2007 | \$305.21 | \$305.22 | \$11.72 | 0.004% | \$305.23 | \$22.67 | 0.007% | \$305.22 | \$12.57 | 0.004% | \$305.22 | \$13.31 | 0.004% | \$305.23 | \$24.41 | 0.008% | \$305.24 | \$31.34 | 0.010% | | 2008 | \$313.67 | \$313.69 | \$23.10 | 0.007% | \$313.70 | \$28.66 | 0.009% | \$313.68 | \$12.97 | 0.004% | \$313.68 | \$13.98 | 0.004% | \$313.71 | \$38.12 | 0.012% | \$313.71 | \$39.22 | 0.013% | | 2009 | \$321.35 | \$321.37 | \$20.94 | 0.007% | \$321.37 | \$26.25 | 0.008% | \$321.36 | \$13.95 | 0.004% | \$321.36 | \$14.43 | 0.004% | \$321.38 | \$32.04 | 0.010% | \$321.38 | \$34.42 | 0.011% | | 2010 | \$328.75 | \$328.78 | \$31.19 | 0.009% | \$328.79 | \$40.10 | 0.012% | \$328.76 | \$7.42 | 0.002% | \$328.76 | \$9.37 | 0.003% | \$328.78 | \$34.42 | 0.010% | \$328.78 | \$35.95 | 0.011% | | 2011 | \$335.97 | \$335.99 | \$29.88 | 0.009% | \$336.00 | \$39.79 | 0.012% | \$335.97 | \$9.80 | 0.003% | \$335.98 | \$12.88 | 0.004% | \$336.00 | \$32.41 | 0.010% | \$336.01 | \$41.02 | 0.012% | | 2012 | \$342.82 | \$342.85 | \$31.98 | 0.009% | \$342.87 | \$43.15 | 0.013% | \$342.82 | (\$0.52) | 0.000% | \$342.82 | \$0.09 | 0.000% | \$342.85 | \$28.14 | 0.008% | \$342.85 | \$31.62 | 0.009% | | 2013 | \$349.15 | \$349.20 | \$46.57 | 0.013% | \$349.21 | \$53.59 | 0.015% | \$349.14 | (\$9.40) | (0.003%) | \$349.14 | (\$8.88) | (0.003%) | \$349.19 | \$33.14 | 0.009% | \$349.19 | \$35.06 | 0.010% | | 2014 | \$355.78 | \$355.83 | \$46.14 | 0.013% | \$355.84 | \$63.11 | 0.018% | \$355.76 | (\$17.88) | (0.005%) | \$355.76 | (\$16.30) | (0.005%) | \$355.80 | \$23.56 | 0.007% | \$355.81 | \$28.87 | 0.008% | | 2015 | \$362.60 | \$362.65 | \$57.43 | 0.016% | \$362.68 | \$82.24 | 0.023% | \$362.56 | (\$34.58) | (0.010%) | \$362.56 | (\$31.92) | (0.009%) | \$362.62 | \$27.37 | 0.008% | \$362.64 | \$41.81 | 0.012% | | 2016 | \$369.21 | \$369.28 | \$68.60 | 0.019% | \$369.33 | \$112.90 | 0.031% | \$369.16 | (\$49.35) | (0.013%) | \$369.20 | (\$16.57) | (0.004%) | \$369.24 | \$24.69 | 0.007% | \$369.30 | \$87.40 | 0.024% | | 2017 | \$375.99 | \$376.08 | \$91.09 | 0.024% | \$376.13 | \$140.20 | 0.037% | \$375.92 | (\$61.19) | (0.016%) | \$375.97 | (\$17.94) | (0.005%) | \$376.02 | \$38.27 | 0.010% | \$376.10 | \$111.10 | 0.030% | | 2018 | \$382.81 | \$382.91 | \$103.00 | 0.027% | \$382.96 | \$151.40 | 0.040% | \$382.74 | (\$67.57) | (0.018%) | \$382.78 | (\$24.23) | (0.006%) | \$382.86 | \$47.73 | 0.012% | \$382.92 | \$114.50 | 0.030% | | 2019 | \$389.82 | \$389.94 | \$117.30 | 0.030% | \$389.99 | \$170.20 | 0.044% | \$389.76 | (\$66.68) | (0.017%) | \$389.79 | (\$37.51) | (0.010%) | \$389.88 | \$60.30 | 0.015% | \$389.93 | \$107.30 | 0.028% | | 2020 | \$396.94 | \$397.06 | \$120.90 | 0.030% | \$397.12 | \$180.40 | 0.045% | \$396.87 | (\$66.62) | (0.017%) | \$396.88 | (\$57.89) | (0.015%) | \$397.00 | \$61.95 | 0.016% | \$397.03 | \$92.25 | 0.023% | # Appendix B (cont.) Table M - REMI Projected Michigan Real Disposable Personal Income (per capita basis) | | | | Table M | - KENII FI | rojecteu w | nenigan K | eai Dispos | able reisc | mai meom | ie (per cap | nta basis) | | | | |------|--------------------|----------------------|--------------------|-------------------|--------------------|-------------------|--------------------|-------------------|--------------------|-------------------|--------------------|-------------------|----------|-------------------| | | BASE | CASE | | E | ≣1 | | | EI | Ε2 | | | RP | S1 | | | | | | | Pei | r Capita Inco | me | | Pei | r Capita Inco | me | | Per Capita Income | | | |
 Population (thous) | Per Capita
Income | Population (thous) | Projected | Change | Percent
Change | Population (thous) | Projected | Change | Percent
Change | Population (thous) | Projected | Change | Percent
Change | | 2006 | 10,114 | \$29,047 | 10,114 | \$29,047 | \$0.00 | 0.000% | 10,114 | \$29,047 | \$0.00 | 0.000% | 10,114 | \$29,048 | \$0.23 | 0.001% | | 2007 | 10,134 | \$30,119 | 10,134 | \$30,120 | \$0.95 | 0.003% | 10,134 | \$30,121 | \$1.86 | 0.006% | 10,134 | \$30,120 | \$0.94 | 0.003% | | 2008 | 10,156 | \$30,885 | 10,156 | \$30,887 | \$1.76 | 0.006% | 10,156 | \$30,887 | \$2.11 | 0.007% | 10,156 | \$30,886 | \$0.75 | 0.002% | | 2009 | 10,181 | \$31,565 | 10,181 | \$31,566 | \$1.33 | 0.004% | 10,181 | \$31,566 | \$1.64 | 0.005% | 10,181 | \$31,565 | \$0.64 | 0.002% | | 2010 | 10,206 | \$32,210 | 10,207 | \$32,212 | \$1.99 | 0.006% | 10,207 | \$32,212 | \$2.58 | 0.008% | 10,207 | \$32,210 | (\$0.10) | 0.000% | | 2011 | 10,233 | \$32,833 | 10,233 | \$32,834 | \$1.61 | 0.005% | 10,233 | \$32,835 | \$2.20 | 0.007% | 10,233 | \$32,833 | (\$0.03) | 0.000% | | 2012 | 10,259 | \$33,416 | 10,260 | \$33,417 | \$1.57 | 0.005% | 10,260 | \$33,418 | \$2.18 | 0.007% | 10,260 | \$33,415 | (\$1.04) | (0.003%) | | 2013 | 10,293 | \$33,920 | 10,294 | \$33,923 | \$2.53 | 0.007% | 10,294 | \$33,923 | \$2.75 | 0.008% | 10,294 | \$33,918 | (\$1.74) | (0.005%) | | 2014 | 10,334 | \$34,428 | 10,335 | \$34,430 | \$2.14 | 0.006% | 10,335 | \$34,431 | \$3.12 | 0.009% | 10,334 | \$34,425 | (\$2.33) | (0.007%) | | 2015 | 10,380 | \$34,932 | 10,381 | \$34,934 | \$2.70 | 0.008% | 10,381 | \$34,936 | \$4.16 | 0.012% | 10,380 | \$34,928 | (\$3.47) | (0.010%) | | 2016 | 10,431 | \$35,396 | 10,432 | \$35,400 | \$3.21 | 0.009% | 10,432 | \$35,402 | \$6.00 | 0.017% | 10,431 | \$35,392 | (\$4.28) | (0.012%) | | 2017 | 10,486 | \$35,856 | 10,487 | \$35,860 | \$4.52 | 0.013% | 10,488 | \$35,863 | \$7.24 | 0.020% | 10,486 | \$35,851 | (\$4.69) | (0.013%) | | 2018 | 10,545 | \$36,303 | 10,546 | \$36,307 | \$4.79 | 0.013% | 10,547 | \$36,310 | \$7.05 | 0.019% | 10,544 | \$36,298 | (\$4.61) | (0.013%) | | 2019 | 10,607 | \$36,751 | 10,609 | \$36,756 | \$5.24 | 0.014% | 10,610 | \$36,759 | \$7.50 | 0.020% | 10,606 | \$36,747 | (\$3.99) | (0.011%) | | 2020 | 10,672 | \$37,196 | 10,674 | \$37,200 | \$4.70 | 0.013% | 10,675 | \$37,203 | \$7.15 | 0.019% | 10,671 | \$37,192 | (\$3.54) | (0.010%) | RP | S2 | | | EE1F | RPS1 | | | EE2 | RPS2 | | | | | | | Pe | r Capita Inco | | | Pe | r Capita Inco | | | | r Capita Inco | | | | | | Population (thous) | Projected | Change | Percent
Change | Population (thous) | Projected | Change | Percent
Change | Population (thous) | Projected | Change | Percent
Change | | | | 2006 | 10,114 | \$29,048 | \$0.24 | 0.001% | 10,114 | \$29,048 | \$0.23 | 0.001% | 10,114 | \$29,048 | \$0.23 | 0.001% | | | | 2007 | 10,134 | \$30,120 | \$1.01 | 0.003% | 10,134 | \$30,121 | \$1.91 | 0.006% | 10,134 | \$30,121 | \$2.49 | 0.008% | | | | 2008 | 10,156 | \$30,886 | \$0.84 | 0.003% | 10,156 | \$30,888 | \$2.67 | 0.009% | 10,156 | \$30,888 | \$2.72 | 0.009% | | | | 2009 | 10,181 | \$31,565 | \$0.68 | 0.002% | 10,181 | \$31,566 | \$1.71 | 0.005% | 10,181 | \$31,566 | \$1.90 | 0.006% | | | | 2010 | 10,207 | \$32,210 | \$0.09 | 0.000% | 10,207 | \$32,211 | \$1.59 | 0.005% | 10,207 | \$32,212 | \$1.72 | 0.005% | | | | 2011 | 10,233 | \$32,833 | \$0.27 | 0.001% | 10,233 | \$32,834 | \$1.11 | 0.003% | 10,233 | \$32,835 | \$1.81 | 0.006% | | | | 2012 | 10,260 | \$33,415 | (\$0.90) | -0.003% | 10,260 | \$33,416 | \$0.47 | 0.001% | 10,260 | \$33,416 | \$0.64 | 0.002% | | | | 2013 | 10,294 | \$33,919 | (\$1.54) | -0.005% | 10,294 | \$33,921 | \$0.67 | 0.002% | 10,294 | \$33,921 | \$0.72 | 0.002% | | | | 2014 | 10,334 | \$34,426 | (\$1.97) | -0.006% | 10,335 | \$34,427 | (\$0.33) | (0.001%) | 10,335 | \$34,428 | (\$0.00) | 0.000% | | | | 2015 | 10,380 | \$34,929 | (\$2.96) | -0.008% | 10,381 | \$34,932 | (\$0.16) | 0.000% | 10,381 | \$34,933 | \$0.87 | 0.002% | | | | 2016 | | \$35,395 | (\$1.37) | -0.004% | 10,432 | \$35,396 | (\$0.50) | (0.001%) | 10,432 | \$35,401 | \$4.15 | 0.012% | | | | 2017 | 10,486 | \$35,854 | (\$1.42) | -0.004% | 10,487 | \$35,856 | \$0.53 | 0.001% | 10,488 | \$35,861 | \$5.03 | 0.01276 | | | | 2017 | 10,545 | \$36,301 | (\$1.85) | -0.005% | 10,546 | \$36,304 | \$1.06 | 0.001% | 10,547 | \$36,307 | \$4.19 | 0.014% | | | | 2019 | 10,607 | \$36,748 | (\$2.74) | -0.003% | 10,608 | \$36,753 | \$1.80 | 0.005% | 10,609 | \$36,754 | \$2.66 | 0.012 % | | | | 2019 | | \$30,746 | (\$4.04) | -0.007 % | 10,608 | \$37,197 | \$1.49 | 0.003% | 10,609 | \$37,196 | \$0.64 | 0.007 % | | | | 2020 | 10,071 | ψυ1,192 | (ψ4.υ4 <i>)</i> | -U.UII /0 | 10,073 | φυί, ισί | ψ1.49 | 0.004 /0 | 10,074 | φυ1,190 | ψυ.υ4 | 0.002 /0 | | | # **APPENDIX C – Projected CO₂ Emissions** **Table N - CO2 Emissions** | | BASE |------|------------|-----------------|--------------|---------|------------|--------------|---------|------------|-----------------|---------|------------|-----------------|---------|------------|--------------|---------|-----------------|--------------|---------| | | CASE | EE1 | | | EE2 | | | RPS1 | | | RPS2 | | | EE1RPS1 | | | EE2RPS2 | | | | | | Difference from | | | | Difference | | | Difference from | | | Difference from | | | Difference | | Difference fron | | | | | TOTAL | TOTAL | Base (| Case | TOTAL | Base (| Case | TOTAL | Base (| Case | TOTAL | Base | Case | TOTAL | Base (| Case | TOTAL | Base (| Case | | | | | REDUCTION | | | REDUCTION | | | REDUCTION | | | REDUCTION | | | REDUCTION | | | REDUCTION | | | | (Kilotons) | (Kilotons) | (ktons/Year) | PERCENT | (Kilotons) | (ktons/Year) | PERCENT | (Kilotons) | (ktons/Year) | PERCENT | (Kilotons) | (ktons/Year) | PERCENT | (Kilotons) | (ktons/Year) | PERCENT | (Kilotons) | (ktons/Year) | PERCENT | | | , - | 188,737 | 0 | | 188,737 | 0 | 0.00% | 188,738 | 0 | | 188,738 | | 0.00% | 188,738 | 0 | 0.00% | 188,738 | 0 | 0.00% | | 2007 | 189,480 | 189,426 | 54 | 0.03% | 189,416 | 64 | 0.03% | 189,465 | 15 | 0.01% | 189,465 | 15 | 0.01% | 189,413 | 68 | 0.04% | 189,400 | 80 | 0.04% | | 2008 | 191,376 | 191,219 | 157 | 0.08% | 191,173 | 203 | 0.11% | 191,278 | 98 | 0.05% | 191,278 | 98 | 0.05% | 191,121 | 255 | 0.13% | 191,073 | 302 | 0.16% | | 2009 | 193,947 | 193,723 | 225 | 0.12% | 193,646 | 301 | 0.16% | 193,775 | 173 | 0.09% | 193,775 | 173 | 0.09% | 193,553 | 394 | 0.20% | 193,475 | 472 | 0.24% | | 2010 | 194,212 | 194,040 | 172 | 0.09% | 193,933 | 279 | 0.14% | 194,060 | 152 | 0.08% | 194,060 | 152 | 0.08% | 193,793 | 419 | 0.22% | 193,595 | 617 | 0.32% | | 2011 | 196,729 | 195,029 | 1,700 | 0.86% | 194,610 | 2,119 | 1.08% | 196,100 | 629 | 0.32% | 196,100 | 629 | 0.32% | 194,325 | 2,405 | 1.22% | 193,933 | 2,797 | 1.42% | | 2012 | 199,032 | 198,704 | 328 | 0.16% | 197,529 | 1,503 | 0.76% | 198,599 | 434 | 0.22% | 198,597 | 435 | 0.22% | 197,279 | 1,754 | 0.88% | 196,175 | 2,857 | 1.44% | | 2013 | 201,293 | 199,867 | 1,426 | 0.71% | 197,908 | 3,385 | 1.68% | 200,417 | 876 | 0.44% | 200,415 | 878 | 0.44% | 198,775 | 2,519 | 1.25% | 196,108 | 5,186 | 2.58% | | 2014 | 203,119 | 199,749 | 3,369 | 1.66% | 197,685 | 5,434 | 2.68% | 201,820 | 1,299 | 0.64% | 201,819 | 1,300 | 0.64% | 198,394 | 4,724 | 2.33% | 195,517 | 7,602 | 3.74% | | 2015 | 204,514 | 201,234 | 3,280 | 1.60% | 199,125 | 5,389 | 2.63% | 202,987 | 1,526 | 0.75% | 202,986 | 1,528 | 0.75% | 198,949 | 5,565 | 2.72% | 195,997 | 8,517 | 4.16% | | 2016 | 207,480 | 203,030 | 4,450 | 2.14% | 200,779 | 6,702 | 3.23% | 204,601 | 2,879 | 1.39% | 204,615 | 2,866 | 1.38% | 200,132 | 7,348 | 3.54% | 197,224 | 10,256 | 4.94% | | 2017 | 209,134 | 205,285 | 3,849 | 1.84% | 202,750 | 6,384 | 3.05% | 206,295 | 2,839 | 1.36% | 205,398 | 3,736 | 1.79% | 201,429 | 7,706 | 3.68% | 198,357 | 10,777 | 5.15% | | 2018 | 211,751 | 207,619 | 4,132 | 1.95% | 204,066 | 7,684 | 3.63% | 209,143 | 2,608 | 1.23% | 207,667 | 4,084 | 1.93% | 204,226 | 7,525 | 3.55% | 199,363 | 12,387 | 5.85% | | 2019 | 215,810 | 209,942 | 5,867 | 2.72% | 206,239 | 9,571 | 4.43% | 212,934 | 2,875 | 1.33% | 210,886 | 4,924 | 2.28% | 206,923 | 8,887 | 4.12% | 199,960 | 15,850 | 7.34% | | 2020 | 218,735 | 211,768 | 6,968 | 3.19% | 207,912 | 10,824 | 4.95% | 214,894 | 3,842 | 1.76% | 212,252 | 6,484 | 2.96% | 208,534 | 10,202 | 4.66% | 201,082 | 17,654 | 8.07% | # **APPENDIX D - REMI INPUT FRACTIONS** **Table O – Capital Cost Fractions** | Forestry et al. Agriculture Oil, gas extraction Mning (except oil, gas) Support activities for mining Utilities Construction Wood product mfg | Total | AL
In-State | GAS PI | EAKER
In-State | | | | | | | | | | ILL GAS | |---|---------|----------------|--------|-------------------|-------------------------|--------|------------------------|---------|---------------------------|---------|--------------------------|--------|----------|----------| | Agriculture Oil, gas extraction Mning (except oil, gas) Support activities for mining Utilities Construction | | | | | CYCLE
Total In-State | | WIND
Total In-State | | BIOMASS
Total In-State | | DIGESTION Total In-State | | i i otai | In-State | | Agriculture Oil, gas extraction Mning (except oil, gas) Support activities for mining Utilities Construction | 0.30% | | | | | Glate | | Gtato | . • | Otato | . ota. | Otato | | Otato | | Oil, gas extraction Mning (except oil, gas) Support activities for mining Utilities Construction | 0.30% | | | | | | | | | | | | | | | Mining (except oil, gas)
Support activities for mining
Utilities
Construction | | | 0.30% | | | | | | | | | | | | | Support activities for mining
Utilities
Construction | | | 0.0070 | | | | | | | | | | | | | Construction | | | | | | | |
| | | | | | | | | 1.00% | 1.00% | | | | | | | | | | | | | | Wood product mfg | 27.00% | 18.00% | 13.00% | 10.40% | 16.00% | 12.80% | 13.50% | 12.15% | 20.00% | 20.00% | 20.00% | 20.00% | 20.00% | 20.00% | | | 1.00% | | | | | | | | | | | | | | | Nonmetallic mineral prod mfg | | | | | | | | | | | | | | | | Primary metal mfg | 10.00% | | 15.00% | | 18.00% | | 14.40% | 2.88% | 10.00% | | 10.00% | | 10.00% | | | Fabricated metal prod mfg
Machinery mfg | 30.00% | | 49.60% | | 42.00% | | 37.20% | 3.72% | 27.00% | 5.40% | 27.00% | 5.40% | 27.00% | 5.40% | | Computer, electronic prod mfg | 2.00% | | 1.00% | | 2.00% | | 0.90% | | 3.00% | | 3.00% | | 3.00% | | | Electrical equip, appliance mfg | | | | | | | 16.50% | 5.00% | 20.00% | | 20.00% | | 20.00% | | | Motor vehicle mfg | | | | | | | | | | | | | | | | Transp equip mfg. exc. motor veh | | | | | | | | | | | | | | | | Furniture, related prod mfg | | | | | | | | | | | | | | | | Miscellaneous mfg | | | | | | | | | | | | | | | | Food mfg | | | | | | | | | | | | | | | | Beverage, tobacco prod mfg | | | | | | | | | | | | | | - | | Textile mills | | | | | | | | | | | | | | | | Textile prod mills | | | | | | | | | | | | | | | | Apparel mfg | | | | | | | | | | | | | | | | Leather, allied prod mfg | | | | | | | | | | | | | | | | Paper mfg | | | | | | | | | | | | | | | | Printing, rel supp act Petroleum, coal prod mfg | | | | | | | | | | | | | | | | Chemical mfg | 3.00% | 0.60% | 0.20% | 0.04% | 0.60% | 0.12% | | | 1.00% | | 1.00% | | 1.00% | | | Plastics, rubber prod mfg | 2.00% | 0.40% | 0.20% | 0.04% | 0.40% | 0.12% | | | 1.00% | | 1.00% | | 1.00% | | | Wholesale trade | 2.00% | 0.40% | 0.20% | 0.04% | 0.40% | 0.06% | | | | | | | | | | Retail trade | | | | | | | | | | | | | | | | Air transportation | | | | | | | | | | | | | | | | Rail transportation | 2.00% | 1.00% | 2.00% | 1.00% | 2.00% | 1.00% | | | | | | | | | | Water transportation | 2.0070 | 1.0070 | 2.0070 | 1.0070 | 2.0070 | 1.0070 | | | | | | | | | | Truck transp; Couriers, msngrs | 2.00% | 1.00% | 2.00% | 1.00% | 2.00% | 1.00% | 1.00% | 0.50% | 1.00% | 0.50% | 1.00% | 0.50% | 1.00% | 0.50% | | Transit, ground pass transp | 2.0070 | 110070 | 2.0070 | 110070 | 2.0070 | 110070 | 1.0070 | 0.0070 | 110070 | 0.0070 | | 0.0070 | 1.0070 | 0.0070 | | Pipeline transportation | | | | | | | | | | | | | | | | Scenic, sightseeing transp; supp | | | | | | | | | | | | | | | | Warehousing, storage | 2.00% | 2.00% | | | | | 0.90% | 0.90% | | | | | | | | Publishing, exc Internet | | | | | | | | | | | | | | | | Motion picture, sound rec | | | | | | | | | | | | | | | | Internet serv, data proc, other | | | | | | | | | | | | | | | | Broadcasting, exc Int; Telecomm | | | | | | | | 0.00% | | | | | | | | Monetary authorities, et al. | 2.60% | | 2.60% | | 2.60% | | 3.00% | | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | | Sec, comm contracts, inv | | | | | | | | | | | | | | | | Ins carriers, rel act | | | | | | | | | | | | | | | | Real estate | 0.40% | 0.40% | 0.10% | 0.10% | 0.10% | 0.10% | 1.00% | 1.00% | | | | | | | | Rental, leasing services | | | | | | | | | | | | | | | | Prof, tech services | 6.30% | 1.89% | 2.00% | 0.80% | 2.00% | 0.80% | 4.30% | 4.30% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | | Mgmnt of companies, enterprises | | | | | | | | | | | | | | | | Administrative, support services | 1.60% | 1.00% | 4.70% | | 4.70% | 4.70% | 1.00% | 1.00% | 2.00% | 2.00% | 2.00% | 2.00% | 2.00% | 2.00% | | Waste mgmnt, remed services | 0.50% | 0.50% | 0.50% | 0.50% | 0.50% | 0.50% | 0.50% | 0.50% | | | | | | | | Educational services | | | | | | | | | | | | | | | | Ambulatory health care services | 0.1007 | 2 4004 | 0.4007 | 0.4007 | | 0.4007 | | 0.4007 | | | | | 4 000/ | 1 222/ | | Hospitals | 0.10% | 0.10% | 0.10% | 0.10% | 0.10% | 0.10% | 0.10% | 0.10% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | | Nursing, residential care facilities | | | | | | | | | | | | | | | | Social assistance | | | | | | | | | | | | | | | | Performing arts, spectator sports | | | | | | | | | | | | | | | | Museums et al. Amusement, gambling, recreation | | | | | | | | | | | | | | | | Amusement, gambling, recreation Accommodation | 0.20% | 0.20% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | | Food services, drinking places | 1.00% | 1.00% | 1.00% | | 1.00% | | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | 1.00% | | | Repair, maintenance | 1.00 /6 | 1.00/6 | 1.00/6 | 1.00/6 | 1.00 /6 | 1.00/6 | 1.00 % | 1.00 /6 | 1.00 /6 | 1.00 /6 | 1.00 /6 | 1.0076 | 1.00% | 1.00% | | Personal, laundry services | | | | | | | | | | | | | | | | Membership assoc, organ | | | | | | | | | | | | | | | | Private households | | | | | | | | | | | | | | | | State Gov (tax revenues) | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | | Local Gov (tax revenues) | 2.00% | | 2.00% | | 2.00% | | 2.00% | | 2.00% | | 2.00% | 3.0070 | 2.00% | | | Federal Civilian | 2.00 /6 | | 2.00/6 | | 2.0070 | | 2.0070 | | 2.00/6 | | 2.0076 | | 2.0076 | | | Federal Military | | | | | | | | | | | | | | | | Farm | | | | | | | | | | | | | | | All figures represent the percentage of total project costs for a single project. Instate figures are the percentage of total project costs which will be paid to instate businesses and employees . **Table P - O&M Cost Fractions** | | | | | | GAS CO | | | | | | ANAER | ROBIC | | | |--|---------|----------|---------|----------|---------|----------|---------|----------|---------|----------|---------|----------|---------|----------| | | CO | | GAS PE | | CYC | | WIN | | BION | | DIGES | | LANDFG | | | | Total | In-State | Forestry et al. | | | | | | | | | | | | | | | | Agriculture | | | | | | | | | | | | | | | | Oil, gas extraction | | | | | | | | | | | | | | | | Mining (except oil, gas) | | | | | | | | | | | | | | | | Support activities for mining | | | | | | | | | | | | | | | | Utilities | 100.00% | 85.00% | 100.00% | 85.00% | 100.00% | 85.00% | 100.00% | 85.00% | 100.00% | 85.00% | 100.00% | 85.00% | 100.00% | 0.85 | | Construction | | | | | | | | | | | | | | | | Wood product mfg | | | | | | | | | | | | | | | | Nonmetallic mineral prod mfg | | | | | | | | | | | | | | | | Primary metal mfg | | | | | | | | | | | | | | | | Fabricated metal prod mfg | | | | | | | | | | | | | | | | Machinery mfg | | | | | | | | | | | | | | | | Computer, electronic prod mfg | | | | | | | | | | | | | | | | Electrical equip, appliance mfg | | | | | | | | | | | | | | | | Motor vehicle mfg | | | | | | | | | | | | | | | | Transp equip mfg. exc. motor veh | | | | | | | | | | | | | | | | Furniture, related prod mfg | | | | | | | | | | | | | | | | Miscellaneous mfg | | | | | | | | | | | | | | | | Food mfg | | | | | | | | | | | | | | | | Beverage, tobacco prod mfg | | | | | | | | | | | | | | | | Textile mills | | | | | | | | | | | | | | | | Textile prod mills | | | | | | | | | | | | | | | | Apparel mfg | | | | | | | | | | | | | | | | Leather, allied prod mfg | | | | | | | | | | | | | | | | Paper mfg | | | | | | | | | | | | | | | | Printing, rel supp act | | | | | | | | | | | | | | | | Petroleum, coal prod mfg | Chemical mfg Plastics, rubber prod mfg | - | | Wholesale trade | | | | | | | | | | | | | | | | Retail trade | | | | | | | | | | | | | | | | Air transportation | | | | | | | | | | | | | | | | Rail transportation | | | | | | | | | | | | | | | | Water transportation | | | | | | | | | | | | | | | | Truck transp; Couriers, msngrs | | | | | | | | | | | | | | | | Transit, ground pass transp | | | | | | | | | | | | | | | | Pipeline transportation | | | | | | | | | | | | | | | | Scenic, sightseeing transp; supp | | | | | | | | | | | | | | | | Warehousing, storage | | | | | | | | | | | | | | | | Publishing, exc Internet | | | | | | | | | | | | | | | | Motion picture, sound rec | | | | | | | | | | | | | | | | Internet serv, data proc, other | | | | | | | | | | | | | | | | Broadcasting, exc Int; Telecomm | | | | | | | | | | | | | | | | Monetary authorities, et al. | | | | | | | | | | | | | | | | Sec, comm contracts, inv | | | | | | | | | | | | | | | | Ins carriers, rel act | | | | | | | | | | | | | | | | Real estate | | | | | | | | | | | | | | | | Rental, leasing services | | | | | | | | | | | | | | | | Prof, tech services | | | | | | | | | | | | | | | | Mgmnt of companies, enterprises | | | | | | | | | | | | | | | | Administrative, support services | | | | | | | | | | | | | | | | Waste mgmnt, remed services | | | | | | | | | | | | | | | | Educational services | | | | | | | | | | | | | | | | Ambulatory health care services | | | | | | | | | | | | | | | | Hospitals | Nursing, residential care facilities Social assistance | Performing arts, spectator sports | | | | | | | | - | | | | | | | | Museums et al. | | | | | | | | | | | | | | | | Amusement, gambling, recreation | | | | | | | | | | | | | | - | | Accommodation | | | | | | | | | | | | | | | | Food services, drinking places | | | | | | | | | | | | | | | | Repair, maintenance | | | | | | | | | | | | | | | | Personal, laundry services | | | | | | | | | | | | | | | | Membership assoc, organ | | | | | | | | | | | | | | | | Private households | | | | | | | | | | | | | | | | State Gov | | | | | | | | | | | | | | | | Local Gov | | | | | | | | | | | | | | | | Federal Civilian | 1 | | | | | | | | Federal Military | | | | | | | | | | | | | | | **Table Q - Fuel Cost Fractions** | | | | 1 | | | DMBINED | | | | | ANAEF | | l | | |--|-------------|-----------------|---------|----------|---------|----------|-------|----------|----------|----------
--------------------------|----------|----------|----------| | | | DAL
In State | GAS PI | | | CLE | | IND | | MASS | DIGESTION Total In-State | | | ILL GAS | | Faraday et al | ı otal | In-State | ı otal | In-State | Total | In-State | Total | In-State | Total | In-State | ı otal | in-State | ı otal | In-State | | Forestry et al. | | | | | | | | | 100.000/ | 100.000/ | 100.000/ | 100.000/ | | - | | Agriculture | | | 100.00% | 0.00% | 100.00% | 0.00% | | | 100.00% | 100.00% | 100.00% | 100.00% | | - | | Oil, gas extraction Mining (except oil, gas) | | | 100.00% | 0.00% | 100.00% | 0.00% | | | | | | | | - | | Support activities for mining | | | | | | | | | | | | | | - | | Utilities | 10.00% | | | | | | | | | | | | | | | Construction | 10.0070 | | | | | | | | | | | | | | | Wood product mfg | | | | | | | | | | | | | | | | Nonmetallic mineral prod mfg | | | | | | | | | | | | | | | | Primary metal mfg | | | | | | | | | | | | | | | | Fabricated metal prod mfg | | | | | | | | | | | | | | | | Machinery mfg | | | | | | | | | | | | | | | | Computer, electronic prod mfg | | | | | | | | | | | | | | | | Electrical equip, appliance mfg | | | | | | | | | | | | | | | | Motor vehicle mfg | | | | | | | | | | | | | | | | Transp equip mfg. exc. motor veh | | ļ | | | | | | | | | | | | | | Furniture, related prod mfg | | ļ | | | | | | | | | | | | | | Miscellaneous mfg | | | | | | | | | | | | | | | | Food mfg | | - | | | | | | - | | | | | | - | | Beverage, tobacco prod mfg | | | | | | | | | | | | | | - | | Textile mills | | - | | | | | | | | | | | | - | | Textile prod mills | | - | | | | | | | | | | | | - | | Apparel mfg | - | - | | | | | | | | | | | | - | | Leather, allied prod mfg | - | - | | | | | | | | | | | | - | | Paper mfg Printing, rel supp act | | | | | | | | - | | | | | | | | Petroleum, coal prod mfg | 50.00% | | | | | | | | | | | | | - | | Chemical mfg | 30.00% | | | | | | | | | | | | | | | Plastics, rubber prod mfg | | | | | | | | | | | | | | | | Wholesale trade | | | | | | | | | | | | | | | | Retail trade | | | | | | | | | | | | | | | | Air transportation | | | | | | | | | | | | | | | | Rail transportation | 40.00% | | | | | | | | | | | | | | | Water transportation | | | | | | | | | | | | | | | | Truck transp; Couriers, msngrs | | | | | | | | | | | | | | | | Transit, ground pass transp | | | | | | | | | | | | | | | | Pipeline transportation | | | | | | | | | | | | | | | | Scenic, sightseeing transp; supp | | | | | | | | | | | | | | | | Warehousing, storage | | | | | | | | | | | | | | | | Publishing, exc Internet | | | | | | | | | | | | | | | | Motion picture, sound rec | | | | | | | | | | | | | | | | Internet serv, data proc, other | | | | | | | | | | | | | | | | Broadcasting, exc Int; Telecomm | | | | | | | | | | | | | | | | Monetary authorities, et al. | | | | | | | | | | | | | | | | Sec, comm contracts, inv | | ļ | | | | | | | | | | | | | | Ins carriers, rel act | | | | | | | | | | | | | | | | Real estate | | | | | | | | | | | | | | | | Rental, leasing services | | - | | | | | | | | | | | | - | | Prof, tech services | | - | | | | | | | | | | | | - | | Mgmnt of companies, enterprises | | - | | | | | | | | | | | | - | | Administrative, support services | | | | | | | | | | | | | 100.000/ | 100.000/ | | Waste mgmnt, remed services Educational services | | | | | | | | | | | | | 100.00% | 100.00% | | | | | | | | | | | | | | | | - | | Ambulatory health care services Hospitals | | | | | | | | - | | | | | | - | | Nursing, residential care facilities | 1 | | | | | | | | | | | | | | | Social assistance | | | | | | | | | | | | | | - | | Performing arts, spectator sports | 1 | - | | | | | | | | | | | - | - | | Museums et al. | | | | | | | | | | | | | | | | Amusement, gambling, recreation | | | | | | | | | | | | | | | | Accommodation | | | | | | | | | | | | | | | | Food services, drinking places | | | | | | | | | | | | | | | | Repair, maintenance | | | | | | | | | | | | | | | | Personal, laundry services | | | | | | | | | | | | | | | | Membership assoc, organ | | | | | | | | | | | | | | | | Private households | | | | | | | | | | | | | | | | State Gov | | | | | | | | | | | | | | | | Local Gov | 1 | | | | | | | | | | | | | | | Local Gov | | | | | | | | | | | | | | | | Federal Civilian | **Table R - Energy Efficiency Cost Allocation** | | TOTAL | In-State | |--------------------------------------|--------|----------| | Forestry et al. | | | | Agriculture | | | | Oil, gas extraction | | | | Mining (except oil, gas) | | | | Support activities for mining | | | | Utilities | | | | Construction | 10.00% | 10.00% | | Wood product mfg | | | | Nonmetallic mineral prod mfg | | | | Primary metal mfg | | | | Fabricated metal prod mfg | | | | Machinery mfg | | | | Computer, electronic prod mfg | 25.00% | 12.50% | | Electrical equip, appliance mfg | 30.00% | 9.00% | | Motor vehicle mfg | | | | Transp equip mfg. exc. motor veh | | | | Furniture, related prod mfg | | | | Miscellaneous mfg | | | | Food mfg | | | | Beverage, tobacco prod mfg | | | | Textile mills | | | | Textile prod mills | | | | Apparel mfg | | | | Leather, allied prod mfg | | | | Paper mfg | | | | Printing, rel supp act | | | | Petroleum, coal prod mfg | | | | Chemical mfg | | | | Plastics, rubber prod mfg | | | | Wholesale trade | | | | Retail trade | 10.00% | 10.00% | | Air transportation | | | | Rail transportation | | | | Water transportation | | | | Truck transp; Couriers, msngrs | | | | Transit, ground pass transp | | | | Pipeline transportation | | | | Scenic, sightseeing transp; supp | | | | Warehousing, storage | | | | Publishing, exc Internet | | | | Motion picture, sound rec | | | | Internet serv, data proc, other | 5.00% | 5.00% | | Broadcasting, exc Int; Telecomm | | | | Monetary authorities, et al. | | | | Sec, comm contracts, inv | | | | Ins carriers, rel act | | | | Real estate | | | | Rental, leasing services | | | | Prof, tech services | 10.00% | 10.00% | | Mgmnt of companies, enterprises | | | | Administrative, support services | 5.00% | 5.00% | | Waste mgmnt, remed services | | | | Educational services | | | | Ambulatory health care services | | | | Hospitals | | | | Nursing, residential care facilities | | | | Social assistance | | | | Performing arts, spectator sports | | | | Museums et al. | | | | Amusement, gambling, recreation | | | | Accommodation | | | | Food services, drinking places | | | | Repair, maintenance | | | | Personal, laundry services | | | | Membership assoc, organ | | | | Private households | | | | State Gov | 3.00% | 3.00% | | Local Gov | 2.00% | | | Federal Civilian | | | | Federal Military | | | | Farm | | | #### APPENDIX E – MODELING TOOLS # 1. Energy 2020 ENERGY 2020 is an integrated multi-region energy model that provides complete and detailed, all-fuel demand and supply sector simulations. These simulations can additionally include macroeconomic interactions to determine the benefits or costs to the local economy of new facilities or changing energy prices. The model can be used in regulated as well as deregulated and transitioning environments. It portrays the interaction of market competitors in a realistic, as opposed to an idealized, fashion, including transmission-system market-dynamics. Criteria Air Contaminant and Greenhouse Gas pollution emissions and costs, including allowances and trading, are endogenously determined, thereby allowing assessment of environmental risk and co-benefit impacts. Energy2020 gas been used by numerous utilities, government, and non-governmental organizations, including the U.S. Department of Energy, Environment Canada, Western Resources, Vermont Department of Public Service, Massachusetts Department of Energy Resources, Ontario Ministry of Energy, KN Energy, Minnesota Department of Public Service, Southern California Edison, Duke Energy, US EPA, etc. **ENERGY 2020** is a policy planning model. It contains hundreds of "standard" policy options and literally thousands of policy variables to create new policies. For climate change efforts some generic policy categories include tax incentives/disincentives, exogenous additions to delivered energy prices, new regulations/market structures, grants and rebates, efficiency standards, renewable energy options, consumer awareness, permit trading and consumer behaviours and their responsiveness to various options. The model is descriptive. It simulates the physical and economic flows of energy users and suppliers. It simulates how they make decisions and how those decisions causally translate to energy-use and emissions. In ENERGY 2020, those decisions include process/shell efficiency and costs decisions, device efficiency and cost decisions, new investment market-share decisions, and utilization decisions. Weather and economic conditions affect utilization as much as the energy price conditions. The actual impacts of the climate change itself can be tested. The model accumulates both process (facility) and device capital stocks, and simulates their retirements. It calculates both the marginal and average costs and efficiencies. Process efficiency (how much energy service the household or factory needs to produce its output) determines the amount of energy that must come out of the devices (furnaces, hot water heaters, refrigerators, lights, etc.). The device efficiency deters the amount of fuel which the device must burn to produce the energy service required. In space heating, for example, the efficiency of the building shell is the process efficiency and determines how much energy must be produced by the furnace. The furnace efficiency is the device efficiency and determines how much natural gas must be burned to produce the heat needed to warm the house. All demands are "derived." Energy services are needed to produce output. Energy is not a need unto itself. Even transportation is a derived need. The model provides transportation services. The
device is the mode used to serve that need. The transportation demands are split into passenger, freight, and off-road. Rail for industry ships freight. Rail for residential transports commuters. The process efficiency determines how much transportation is needed. The model captures the movement of commuters to live near employment or industry to manufacture near demand. Part of the (endogenous) process efficiency also determines whether people take a bicycle, auto, or rapid transit. The economic sectors can be added, but the current configuration includes up to three classes of residential, 14 classes of commercial and in the industrial sector 24 manufacturing industries and 10 mining categories plus construction, agriculture and forestry. Each class has 6 to 8 end-uses (process heat, space heat, cooling, lighting, cooking, etc.) Process costs (endogenously based on energy decisions) and device costs (the marginal costs of using energy from the device) determine the energy choices. These choices maximize the utility of using the energy as determined with the Qualitative Choice Theory (QCT). One important aspect of QCT is that it considers both price and preferences. It includes the extent to which market participants know of or have access to the choice. For example, some people only want large safe cars and efficiency is secondary. Some people live in rural areas and do not have access to natural gas. There may be a new heat pump technology that works well in northern climates but if it is not fully marketed/advertised, few know to select it. All the decisions (their components and information flows) that are relevant to consumer energy choice are endogenously simulated. Additionally each demand sector, including transportation, has a self-generation sub-sector. These sectors can simulate cogeneration and distributed generation including fuel cells and micro-turbines. Lastly, each demand sector includes a demand for energy feedstocks (solvents, reactants, lubricants, asphalt, etc.) For the electricity supply sector, each major department and business unit is fully simulated. The model endogenously determines regulatory rate-making or deregulation market-price setting depending on the regulatory regime. Generation is detailed by plant type for each energy supplier. Unit level simulation can be provided but are longer and more expensive. Centralized or decentralized dispatch -- with full accounting of transmission constraints are provided. Demand and supply "occupy" transmission "nodes" and prices can be by node. The end-use demands (for each industry and consumer class) are used to build up seasonal load duration curves. Representative hours from those curves are "dispatched" and integrated to produce season supply and primary energy demands for the utilities. The end-use aspect of the load captured noticeable changes in electric utility operations due to climate change policies that affect one end-use (or industry) more than other. The electric system is simulated as the interprovincial/international network it actually is. Thus, all trade is accurately and dynamically captured. The electricity sector simulates new market entrants, deregulation, capacity expansion, mergers and acquisitions, and bankruptcies. Independent power producers (IPPs) and third-party-owned distributed generation are treated as distinct companies. Utility decision making practices are estimated historically. Options allow alternative or mandated rules on new plants or additions. Renewable, as well as, conventional electric generation technologies are simulated. Refining, primary oil production, primary gas production, coal production, and ethanol production are represented with comparable detail. The existing oil, gas, and coal sectors will determine production based on demand and losses (plus own use of fuels.) Specific production potentials for conventional on-shore and offshore oil and gas are from national sources. The utilization of other technologies (heavy oil, SynCrude, Bitumen, etc.) are then a function of additional demand. The market share (using QCT) can also be a function own-costs. Comparing world crude oil prices to domestic costs, determines total domestic production and, consequently, also net imports. Coal technologies are not explicitly simulated but losses and producer fuel use are. For all fuels, primary energy prices are converted to delivered product prices at each province or state by considering delivery/conversion costs and any applicable taxes. Ethanol production is currently a simple representation of the expansion of capacity based on the demand for ethanol. The sector tracks ethanol production, capacity, costs, producer consumption, and emissions. For energy related pollution, ENERGY 2020 can keep track of the marginal pollution potential of each new consumer and energy suppler investment. These margin changes flow into a stock of embodied pollution that is used to determine the existing emission potential associated with utilizing existing energy-using capital stocks. The pollution is removed with capital stock retirements or retrofitting. The actual pollution is the average pollution potential per unit of output times the actual amount of output (utilization) of the stock. This stock represents the cars, furnaces, power plants, etc. in the economy. Stocks and pollution are calculated by end-use (or plant type or mode), technology family, economics sector, and province. Additionally, the pollution sectors simulate all forms of allowance trading and auctions. Trading can occur only within single provinces and within single economic sectors. The logic can expand out to include just national industrial or utility sectors. All possibilities out to all-sectors with international trading can be simulated. Because the simulation is behavioural, sometimes market participants under or over estimate their allowance needs and emissions transiently stray above or below goals. The market model iterates on price as based on the balance (or imbalance) of supply and demand. As with any other commodity, the price of allowances is volatile. Some market actors get in positions where they temporarily cannot reduce emissions adequately. Investments take time to produce results. Limited information can further distort the investment process. ENERGY 2020 has three non-energy emission categories. The simplest category is the feedstocks. Feedstocks are requirements of producing output (just like all energy.) It is a simple function of economic output. A fraction of feedstocks is assumed lost to the environment via burning or natural decomposition. Next are emissions from economic activity and industrial processes such as cement, magnesium, aluminium and nylon manufacture, to name a few. Again, these are functions of economic output. Changes in process functions to reduce these emissions per unit of output as a function of price are determined using marginal abatement cost curves. Last are reversible emissions from crops, forests, and municipal waste. Crops take in CO₂ as they grow. They expel CO₂ and CH₄ as the biomass decays. Crop production can be a net emitter or sink depending on conditions. (Emissions from fertilizer use fall under the category of economic activity emissions.) ENERGY 2020 uses a stock-and-flow representation to capture both the absorption and decay of biomass. The stock is the sequestered CO₂. Similarly, trees absorb CO₂ as they grow. As a forest matures, the intake is less. As trees die they decay and release emissions. ENERGY 2020 uses a renewable resource regeneration simulation to capture the growth and decay patterns of trees. Losses to paper and lumber are included. Lumber becomes a long lifetime sequestering of CO₂. Paper produces a shorter life sequestering (Emissions from paper production are determined in the paper industry sector). Municipal solid waste sequesters some biomass but after a time, the decomposition produces CO₂ and methane. Like the crop sector, stocks and flows are used to capture the dynamics and the impacts of policy options. # 2. REMI Policy Insights The Regional Economic Models, Inc. (REMI) Policy Insight model is a general equilibrium model designed to give policy-makers information on the potential economic impacts of various government activities. The model can cover the entire nation, individual states, groups of states, and sub-state regions (i.e. counties and large cities). The particular version that we used treats the state of Michigan as one region. Use of the model for policy analysis follows these four steps: - 1. Formulate a policy question. - 2. Generate a baseline forecast. - 3. Generate an alternative forecast with affected policy variables. - 4. Compare the 2 forecasts. The baseline forecast is created by running a "Control" analysis with the model. The user then runs a policy simulation that uses our specific control as the baseline forecast and compares this to the model output that results from changing policy variables. The output can be displayed as a final level, an absolute change, or a percentage change. For instance, we can show that a policy will result in a total employment level in Michigan of 5,100,000 people, an increase of 100,000, or an increase of 2%. The values are calculated on an annual basis over a user-defined time period, with the model forecasting through the year 2050. While the model gives a large amount of data as output, the most commonly used output variables are changes in the state employment and gross product. The primary challenge for the user is to translate various strategies into policy input variables that can be entered into the REMI Policy Insight framework. As such, an introduction to the available input variables is useful. ## 2.1 Input Variables The input variables for the model fall into the following six categories, with a brief description of each: - Output Block The Output Block linkages in the model determine
local demand for components of personal consumption which depends on real income, for investment demand which depends on relative factor prices and anticipated economic activity, and for government demand which is influenced by the size of the local population. These demands are translated into industry demand which also depends on the interstate and international exports. - 2) **Labor and Capital Demand Block** The Labor and Capital Demand Block is affected by local Output. However, labor and capital utilization is also determined by Labor Productivity. This in turn depends, in part, on the relative costs of all of the factors of production. - 3) **Population and Labor Supply Block** The Population and Labor Supply Block includes policy variables that directly affect Migration, Participation Rates, Special Populations, Birth and Survival Rates, and Occupational Supply. - 4) Wage, Price, and Profit Block The Wage, Price, and Profit Block includes policy variables that directly affect wage rates, the cost of doing business, fuel costs, consumer, housing and land prices, as well as industry prices. - 5) Market Shares Block The Market Shares Block includes policy variables that directly affect industries' shares of local and export markets. The share of local markets can be increased by increasing the Regional Purchase Coefficients, which represent the proportion of local demand that is supplied locally. The proportion of national and international markets can be changed using the Export Market Share and Import Market Share variables. These shares can be changed for individual industries or for the entire set of private industries at once. - 6) **Fiscal Calibration Block** The Fiscal Calibration Category includes policy variables that can adjust state and local government revenue and expenditures. The model incorporates the most recent Census of Governments data to obtain the revenue and expenditure amounts for every state government and for the county governments using state averages. Government tax and revenue policy changes must be input as policy variables in the first five blocks. Within each of these blocks are a number of sub-categories, with these sub-categories further divided into the policy variables. Specific policy variables can be defined in several different ways. Before describing the policy variables, the different ways of defining them should be established. The primary ways are by sector and by share or amount. ## 2.2 Definition by Sector (Sect) The REMI model divides the state of Michigan's economy into 66 different sectors. For some variables, it is possible to define the variable for each sector individually. For example, one may want to know what the effect would be of increasing the price of electricity for vehicle manufacturing by 10%. The 62 sectors are listed in Table S, below. **Table S - REMI Economic Sectors** | Forestry | Agriculture | Oil/gas extraction | Mining (except oil/gas) | |--|--|---|---| | Support activities for mining | Utilities | Construction | Wood product manufacturing | | Nonmetallic mineral production manufacturing | Primary metal manufacturing | Fabricated metal product manufacturing | Machinery manufacturing | | Computer/electronic product manufacturing | Electrical equipment/appliance manufacturing | Motor Vehicle
manufacturing | Transportation equipment (excluding motor vehicle.) | | Furniture/related product manufacturing | Miscellaneous manufacturing | Food manufacturing | Beverage/tobacco products manufacturing | | Textile mills | Textile product manufacturing | Apparel manufacturing | Leather/Allied product manufacturing | | Paper manufacturing | Printing/Related support activity | Petroleum/coal product manufacturing | Chemical manufacturing | | Plastics/rubber manufacturing | Wholesale trade | Retail trade | Air transportation | | Rail transportation | Water transportation | Truck transportation/
couriers/ messengers | Transit/ground passenger transportation | | Pipeline transport | Scenic/ sightseeing transportation/ supply | Warehousing/ storage | Publishing (excluding internet) | | Motion picture/sound recording | Internet service/data processing | Broadcasting (excluding internet)/ telecomm | Monetary authority | | Security/communication/ contracts | Insurance carriers | Real estate | Rental/leasing services | | Professional/technical services | Management of Companies/ Enterprises | Admin/support services | Waste management/ remediation | | Educational services | Ambulatory health care services | Hospitals | Nursing/ Residential care facilities | | Social assistance | Performing arts/spectator sports | Museums | Amusement/gambling/ recreation | | Accommodations | Food services/drinking places | Repair/ Maintenance | Personal/laundry services | | Membership associations/organizations | Private households | | | ## 2.3 Definition by Industrial or Commercial Enterprises (I/C) Instead of dividing the economy into the 62 sectors listed above, some variables only make the distinction between industrial and commercial enterprises. # 2.4 Consumer Spending (CS) Consumer spending options are listed in Table T below. **Table T - REMI Consumer Spending Options** | Vehicles and Parts | Computers and Furniture | Other Durables | |---------------------|-------------------------|------------------| | Food and Beverages | Clothing and Shoes | Gasoline and Oil | | Fuel Oil and Coal | Other Non-durables | Housing | | Household Operation | Transportation | Medical Care | | Other Services | | | #### 2.5 Variable Input Methods Most variables allow the modeler to express the policy in either a change in the share (percentage), the amount (absolute value), or both. This is true when the variable applies to a single sector or to the whole economy. For example, one could express the variable as an increase in the price of electricity of 10% or the equivalent dollar amount, and this can be applied to an individual sector or to the entire state.